CRDG-SP-85012 # VAPOR PRESSURE OF METHYLPHOSPHONIC DICHLORIDE: A COMPENDIUM by Ann Brozena Donald Fielder RESEARCH DIRECTORATE September 1985 Approved for public releases Distribution Unbount 3 U.S. Army Armament, Munitions & Chemical Command Abardeen Proving Ground, Maryland 21010-5423 # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. | ECLIPITY CLASSIFICATION OF THIS P | AZZ | |-----------------------------------|-----| | JACONIII SEC | , , | | REPORT, DOCUM | MENTATION | PAGE | | | | |--|-----------------------------|---------------------------------|---|----------------------------|-------------------|------------|---------------------------|-----------| | 13 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | AD-AL | ARKING 13 | / | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | AVAILABILITY OF | REPORT | e: | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | distribu | tion is unlir | nited. | • | į | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | 5. MONITORING | ORGANIZATION RE | PORT N | UMBER(| 5) | | | CRDC-SP-8 | 35012 | | | j | | | | j | | 6a. NAME OF PERFORMING ORGANIZATION (If applicable) CRDC SMCCR-RSC-P | | | 78. NAME OF MONITORING ORGANIZATION | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | | • | 010-5423 | | • | • | | l | | Ba. NAME OF FUNDING/SPONSORING ORGANIZATION (If applicable) CRDC Bb. OFFICE SYMBOL (If applicable) SMCCR-RSC-P | | | | MBER | | | | | | | City, State, and | I ZIP Code) | | 10. SOURCE OF | FUNDING NUMBER | \$ | | | | Aberdeen Proving Ground, MD 21010-5423 | | | PROGRAM
ELEMENT NO. | PROJECT
NO.
1L162706 | TASK
NO.
A! | 553 | WORK UNIT
ACCESSION NO | | | 11 TITLE (Incl. Vapor Pre | ude Security C
essure of | lessification)
Methylphospho | ntc Dichloride: | A Compendi | um | | | | | 12 PERSONAL
Brozena | AUTHOR(S) | ielder, Donal | d | | | | | | | 13a TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT Special Publication FROM 84 May to 84 Aug 1985 September 21 | | | | COUNT | | | | | | | NTARY NOTA | | 10 | 1300 3201 | emper | | | | | 17 | COSATI | CODES | 18. SUBJECT TERMS (C | Continue on reven | e if neressay and | identifi | by Mor | k number) | | FIELD | GROUP | SUB-GROUP | Vapor press | ure | ٧ | olati | lity | | | 07 | 04 | | Methylphosp
Heat of vap | honic dichlo
orization | ride | | | | | ABSTRACT (Continue on reverse if necessary and identify by block number) Vapor-pressure data for methylphosphonic dichloride from many sources are reviewed and analyzed to obtain a best-fit predictive Antoine equation. Also given are the heat of vaporization and volatility at various temperatures. | | | | | | | | | | | | | | | ~- | | | l | | | | | | | | N , | | 3 | | | | | | | | | ٠. | ŀ | | | | | | | | | | į | | | | | | | | | | [* | | | | | | | | | | | | | | LITY OF ABSTRACT | PT. DTIC USERS | 21. ABSTRACT SI
UN | CLASSIFIC | ATION | | | | 22a NAME O | FRESPONSIBLE
IDA C. ECK | INDIVIDUAL | | 226. TELEPHONE | goclude Arge Code |) 22c. C | FFICE SMC | CR-SPS-IR | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED #### PREFACE The work described in this report was authorized under Project 1L162706A553, Deterrent Systems. This work was started in May 1984 and completed August 1984. The experimental data are recorded in laboratory notebook 83-0149. The use of trade names or manufacturer's names in this report does not constitute endorsement of any commercial products. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research and Development Center, ATTN: SMCCR-SPS-IR, Aberdeen Proving Ground, Maryland 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for U.S. Government purposes. This report has been approved for release to the public. # Acknowledgment Appreciation is extended to Audrey A. Steelman for her editorial assistance and to Carmela V. Kaufman for her excellent typing of the report. # CONTENTS | | | Page | |----|--------------------|------| | 1. | INTRODUCTION | 7 | | 2. | DATA SOURCE | . 7 | | 3. | EVALUATION OF DATA | 7 | | 4. | DISCUSSION OF DATA | . 8 | | 5. | CONCLUSION | , 9 | | | TITEDATIDE CITED | 13 | # VAPOR PRESSURE OF METHYLPHOSPHONIC DICHLORIDE: A COMPENDIUM #### 1. INTRODUCTION Vapor pressure data for the compound methylphosphonic dichloride (hereafter called dichlor) can be found in many sources, both open literature and unpublished reports. This report attempts to consolidate all available data, evaluate it, and develop a best-fit predictive Antoine equation for the combined data. ## 2. DATA SOURCE Zeffert published an Antoine equation for dichlor in 1960. However, no experimental data were given in the report. Several British technical reports contained some experimental vapor-pressure data for dichlor, and several Edgewood Arsenal contractor reports also contained vapor-pressure data for the compound. The data from these various sources were combined into a set and evaluated, using Penski and Latour's method of computation. Zeffert's equation was used to calculate values for his experimental data and these values were used when all data were combined into a set. # 3. EVALUATION OF DATA When the combined data were evaluated by Penski and Latour's method, an arbitrary limit of 10-percent difference between the experimental and the calculated value was chosen as the criteria for excluding a member from the set. Using this criteria, 10 members of the set were deleted as being out of range. The final set contained 57 members of which 14 were calculated from Zeffert's equation. This set of values was then used to calculate the Antoine vaporpressure equation of the form. $$\log_{10}P = A - \frac{B}{(C+t)} \tag{1}$$ where P = vapor pressure in torr t = temperature in degrees centigrade A, B, C = constants The standard deviation, SD, was calculated for the Antoine equation using the following equation: $$S.D. = \left(\frac{s}{n-1}\right)^{1/2} \tag{2}$$ where $$s = \sum \left(\frac{\log_{10} P_{\text{calc}} - \log_{10} P_{\text{exp}}}{10^{10}} \right)^{2}$$ The logarithmic values were used since it has been reported12 that this procedure prevents excess weighting of the higher vapor-pressure data. The constants derived for the Antoine equation were used to calculate the heat of vaporization in kcal/mole and the volatility in g/m³ at various temperatures from the following respective equations: $$\Delta H_{\text{vap}} = 2.303 \text{ RB} \left(\frac{T}{C+t}\right)^2$$ (3) $$Volatility = \frac{PM}{760R^{1}T}$$ (4) where B & C = Antoine equation constants t = temperature in degrees centigrade T = temperature in degrees Kelvin P = vapor pressure in torr M = molecular weight in g/mole R = gas constant = 1.987×10^{-3} kcal/g-mole°K R^1 = gas constant = 82.05x10⁻⁶ atm-m³/g-mole°K #### DISCUSSION At the top of table 1 are shown the A, B, and C Antoine constants, the standard deviation of the equation, and the calculated boiling point. This table lists the experimental and calculated vapor pressures and the percent difference between the two for dichlor at various temperatures. Table 2 contains the calculated volatility and heat of vaporization as a function of temperature. The figure shows a plot of the vapor pressure (torr) versus 1/T K; the line is calculated and the points are experimental. The data are in good agreement considering that they are from many sources. Additionally, the boiling point calculated from this data compilation closely agrees with that obtained by Hofmann¹³ in 1873 (165° versus 163°C). ### 5. CONCLUSION establish wastest westest to seek assistant lines Vapor-pressure data for dichlor from many sources has been reviewed and analyzed to obtain a best-fit predictive Antoine equation. The data shows internal consistency and no large deviations. Table 1. Experimental and Calculated Vapor Pressures for Dichlor ### Antoine Constants A = 7.51821 B = 1831.49 C = 229.687 # Standard Deviation 0.0103 # Calculated Boiling Point 165.3°C | | Vapor Press | Percent | | |------------------|--------------|------------|------------| | Temperature (°C) | Experimental | Calculated | Difference | | | | | | | 39 | 5.0 | 5.03 | 0.65 | | 47 | 8 | 7.92 | -0.97 | | 50 | 9.3 | 9.33 | 0.32 | | 50 | 10.1 | 9.33 | -7.63 | | 60 | 15.7 | 15.70 | 0.00 | | 60 | 15.5 | 15.70 | 1.29 | | 60.5 | 15 | 16.10 | 7.33 | | 62 | 18 | 17.35 | -3.62 | | 64.5 | 18.5 | 19.62 | 6.03 | | 65 | 20 | 20.10 | 0.50 | | 70 | 25 | 25.52 | 2.08 | | 70 | 25.6 | 25.52 | -0.32 | | 70 | 26.7 | 25.52 | -4.42 | | 74 | 30 | 30.72 | 2.38 | | 80 | 40 | 40.20 | 0.50 | | 80 | 40.3 | 40.20 | -0.25 | | 84.0 | 47.0 | 47.82 | 1.75 | | 85.5 | 50 | 50.98 | 1.96 | | 90 | 61.6 | 61.55 | -0.09 | | 90 | 63.1 | 61.55 | -2.46 | | 92.0 | 67.0 | 66.81 | -0.29 | | 95 | 75 | 75.41 | 0.55 | | 99.0 | 88.0 | 88.32 | 0.37 | | 100 | 91 | 91.83 | 0.91 | | 100 | 91.6 | 91.83 | 0.25 | | 100 | 92 | 91.83 | -0.19 | | 102.5 | 100 | 101.11 | 1.11 | | 105.5 | 113.0 | 113.27 | 0.24 | | 108 | 125 | 124.33 | -0.54 | Table 1. (Continued) | | Vapor Pre | Percent | | |------------------|--------------|------------|------------| | Temperature (°C) | Experimental | Calculated | Difference | | 110 | 122 0 | 422.00 | A 44 | | 110 | 133.0 | 133.82 | 0.61 | | 110 | 137.4 | 133.82 | -2.61 | | 111.5 | 144.0 | 141.32 | -1.86 | | 112.5 | 150 | 146.52 | -2.32 | | 117.5 | 175 | 174.98 | -0.01 | | 118.0 | 179.0 | 178.06 | -0.52 | | 120 | 188.9 | 190.85 | 1.03 | | 120 | 192 | 190.85 | -0.60 | | 121.5 | 200 | 200.94 | 0.47 | | 122 | 210.6 | 204.40 | -2.94 | | 124.0 | 218.0 | 218.74 | 0.34 | | 128 | 25 0 | 249.94 | -0.02 | | 130 | 262.9 | 266.88 | 1.51 | | 130 | 265 | 266.88 | 0.71 | | 132.0 | 282.0 | 284.75 | 0.98 | | 133 | 300 | 294.06 | -1.98 | | 140 | 359.2 | 366.48 | 2.03 | | 142 | 400 | 389.68 | -2.58 | | 150 | 500 | 494.91 | -1.02 | | 150 | 482.4 | 494.91 | 2.59 | | 150 | 519.3 | 494.91 | -4.70 | | 156 | 600 | 588.26 | -1.96 | | 160 | 637.8 | 658.13 | 3.19 | | 162 | 700 | 695.52 | -0.64 | | 165 | 750.5 | 754.83 | 0.58 | | 165 | 758 | 754.83 | -0.42 | | 165.5 | 760 | 765.10 | 0.67 | | 167 | 768.8 | 796.61 | 3.62 | | • - • | , , , , , | 720101 | 3.02 | Table 2. Calculated Volatility and Heat of Vaporization at Selected Temperatures | Temperature (°C) | Volatility
(g/m ³) | Heat of Vaporization (kcal/mole) | |------------------|-----------------------------------|----------------------------------| | 35.0 | 27.46 | 11.36 | | 40.0 | 36.30 | 11.30 | | 45.0 | 47.50 | 11.24 | | 50.0 | 61.53 | 11.19 | | 55.0 | 78.97 | 11.14 | | 60.0 | 100.44 | 11.08 | | 65.0 | 126.68 | 11.04 | | 70.0 | 158.50 | 10.99 | | 75.0 | 196.81 | 10.94 | | 80.0 | 242.60 | 10.90 | | 85.0 | 297.00 | 10.86 | | 90.0 | 361.21 | 10.81 | | 95.0 | 436.57 | 10.77 | | 100.0 | 524.49 | 10.74 | | 105.0 | 626.54 | 10.70 | | 110.0 | 744.38 | 10.66 | | 115.0 | 879.78 | 10.63 | | 120.0 | 1034.64 | 10.59 | | 125.0 | 1210.97 | 10.56 | | 130.0 | 1410.89 | 10.53 | | 135.0 | 1636.64 | 10.50 | | 140.0 | 1890.55 | 10.47 | | 145.0 | 2175.08 | 10.44 | | 150.0 | 2492.77 | 10.41 | | 155.0 | 2846.27 | 10.38 | | 160.0 | 3238.33 | 10.35 | | 165.0 | 3671.78 | 10.33 | | | * * · · · • · · | • • • • • | のは、一般は大きな機能を受ける場合は、一般などのでは、一般ないのでは、一般などのでは、一般などのでは、一般などのでは、一般などのでは、一般などのでは、一般などのでは、一般などのでは、一般ないのでは、一般な Figure. Plot of Vapor Pressure of Methylphosphonic Dichloride #### LITERATURE CITED - 1. Zeffert, B.M., Coulter, P.B., and Tannenbaum, H. Properties, Interaction and Esterification of Methylphosphonic Dihalides. J. Am. Chem Soc. 82, 3843. 1960. - 2. Burnop, V.C.E., and McGrath, L.B. Sutton Oak Report 775. Development of Processes for Preparing 'G' Compounds, Part III. The Preparation of Methane Phosphonyl Dichloride from Dimethyl Phosphite by the Salt Process, p. 7. January 1948. - 3. Gulwell, T. Sutton Oak Report 810. Development of the Processes for Manufacturing 'G' Compounds, Part XXX. The Preparation of Methylphosphonyl Difluoride and Ethylphosphonyl Difluoride on a Large Laboratory and Semi-Technical Scale. Appendix p. 2. September 1951. - 4. Brown, R. Sutton Oak Report 800. The Development of Processes for Manufacturing 'G' Compounds, Part XXIII. The Laboratory Preparation of Methyl-Phosphonyl Dichloride by the Aluminum Chloride Process, Appendix p. 2. November 1951. - 5. Perry, B.J. Porton Technical Paper 166. The Chemistry of Alkyl Fluorophosphonites and Related Compounds, Part XI. The Mechanism of the Di-Di Reaction. Appendix p. 4. April 1950. - 6. Neale, E. Porton Technical Paper 277. The Heats of Hydrolysis of Phosphorus Oxychloride, Phosphorus Trichloride, and Some Alkyl Substituted Derivatives, p. 1. April 1952. - 7. Tennessee Valley Authority, Div. Chem. Eng., Rsch. and Dev. Br., Edgewood Technical File 153.61-1. Functional Support Program for the More Efficient Utilization of Byproducts from Phosphate Development Works: Initial Progress Report Through March 31, 1951, TVAJOB33A, p. 18. UNCLASSIFIED Report. - 8. Monsanto Chemical Company., Edgewood Technical File 107.61.1. Preliminary Design Data on Facilities for Manufacture of GB Intermediate, Vol V. Manufacture of Methyl Difluoro Phosphine Oxide (Step IV), p. 18. June 1950. UNCLASSIFIED Report. - 9. Tolkmith, H. Dow Report. New German Combat Gases During WWII. July 1949. UNCLASSIFIED Report. - 10. Westvaco, Chlor-Alkali Div. Edgewood Technical File 107.61-19/48. Final Report VI, Pilot Development of HTM Process for Production of Methanephosphonyl Dichloride, UOP 48, Appendix LA, p. L35. February 1955. - 11. Penski, E.C., and Latour, L.I. EATR 4491. Conversational Computation Method for Fitting the Antoine Equation to Vapor Pressure-Temperature Data. February 1971. UNCLASSIFIED Report. - 12. Thomson, G.W. Physical Methods of Organic Chemistry, Part I. p. 193. Weissberger, Ed. Interscience Publishers, New York. New York. 1949. - 13. Hofmann, A.W. Chem. Ber. 6, 303. 1873.